

- Project purpose
- Overview of Public Space Management Task Force
- Program priorities and 2013-2014 work plan highlights
- Program management approach
- Next steps

Why Vibrant Public Spaces

- Capitalize on our assets, inspiration, and potential
- Engage people of all ages and abilities
- Energize the public realm with positive activities
- Support the local economy and attract tourism
- Improve safety and the environment

People Want Places...


- To sit
- To play and watch others play
- To eat
- For art
- To show neighborhood character
- For community projects
- To grow and sell healthy foods
- That are easy to navigate
- For special activities
- To gather
- To perform and create
- For commerce
- To meet friends

Policy Guidance

- Action Agenda
 - Building healthy communities
 - Supporting a thriving economy
 - Providing great service
- Pedestrian Master Plan
 - Improve walkability on all streets
 - Create vibrant public spaces
 - Get more people walking

Managing the Right-of-Way

- Title 15 dictates the approach to managing the right-of-way
- Right-of-way provides benefit to the traveling public
- Mobility is the number one priority and applies 24/7
- Everything that does not promote mobility is a secondary use
- Without secondary uses, there can be dead zones
- People have the right to assemble in the right-of-way—there is no code of conduct

Mayor's Office Accessible design

CM Bagshaw's Office Bike/ped interests

CM Rasmussen's Office Chinatown/ID

Arts & Cultural Affairs Design quality

Economic Development Downtown Seattle Association

Neighborhoods Non-Center City neighborhoods

Parks Pioneer Square

Planning Small business owners

Police Social services

Transportation Sustainability

Mission Statement and Goals

Seattle's Public Space Management Program promotes and regulates a vibrant, safe, accessible, and attractive shared right-of-way.

- ENCOURAGE: Promote the activation of public space
- IMPLEMENT: Ensure that opportunities to activate the right-of-way are not missed due to perceived obstacles or implementation hurdles
- INNOVATE: Identify opportunities for activation
- REGULATE: Manage our public spaces in a transparent and predictable way

Program Areas

- A-frame signs
- Alley activation
- Art installations and community beautification projects (e.g., murals, intersection painting)
- Bike parking
- Bike share
- Buskers and performance space
- Community projects (e.g., murals)
- Coordinated street furniture
- Drinking fountains
- · Farmers' markets
- Festival streets
- Gardening (e.g., in planting strip)
- Green infrastructure (e.g., swales)
- Greenways and walking trails
- Interpretative signs
- Mobile food vending
- Neighborhood or community amenities
 (e.g., benches, plantings, interpretive signs)

- Newspaper boxes
- Parklets
- Pavement to parks
- Pedestrian lighting
- Performance space
- Play equipment
- Pole banners
- Public plazas
- Public toilets
- Shared spaces (e.g., woonerfs)
- Shoreline street ends
- Sidewalk cafés
- Street canvassers
- Street closures (e.g., block parties)
- Street furniture (e.g., benches)
- Transit facilities
- Vending
- Walking trails and pedestrian paths
- Waste management
- Wayfinding

Program Area Discussions

- What would make the program successful?
- What pitfalls should be avoided? What is not working?
- What management tools and resources are needed?


Prioritization Criteria

- Encourages activation and provides opportunities
- Serves a diversity of people
- Improves access and safety
- Includes partnerships to ensure sustainability
- Builds new spaces or places
- Fixes or enhances an existing program
- Makes a process easier or more clear

Urgent	Important	Stable
Alley Activation	A-Frame Signs	Farmers' Markets
Business and Neighborhood	Buskers and Performance Space	Gardening Mobile Food Vending
Amenities	Festival Streets	Sidewalk Cafes
Coordinated Street Furniture	Newspaper Boxes	Street Closures
Enforcement	Pavement to Parks	
Green Infrastructure	Play Equipment	
Parklets	Pole Banners	
Public Loos and	Public Plazas	
Drinking Fountains	Shared Spaces	
	Vending of Merchandise	13

- Goal: Expand the definition of alleys as destinations and create opportunities for activation
- Outcome: Develop design guidelines and implementation standards for "active" alleys
- Work closely with Nord Alley and Canton Alley projects to create replicable pilot projects

Business & Neighborhood Amenities

- Goal: Make it easier for community groups and businesses to enhance the ROW
- Outcome: Streamline permitting processes and reduce fees
- Conduct best practices research
- Review existing practices and develop new permit type
- Develop materials to communicate changes

Newspaper Boxes

- Goal: Manage newspaper boxes to ensure mobility and maintenance standards are met
- Outcome: Adopt, implement, and enforce Director's Rule for new placement and maintenance standards, working closely with stakeholders
- Publish Rule and communications materials
- Develop enforcement and impoundment protocols

Seattle Pilot Parklet Program

- Goal: Provide additional public open space in Seattle neighborhoods
- Objective: Launch and evaluate pilot program
- Launch 3-4 pilot parklets in summer 2013
 - Belltown
 - Capitol Hill
 - Chinatown/ID
- Evaluate pilot program and present recommendations for full program in late 2013


Management Approach

Enforcement

- Existing enforcement resources are limited and focus on permitted activities
 - Public safety, mobility, environmental or drainage issue, damaging City asset or utility
- Ensure that activities in the ROW comply with the code and with program goals and objectives

Reprogram existing enforcement resources to reflect program priorities

Program Next Steps

- Establish an interdepartmental team for quarterly meetings
- Capitalize on partnership opportunities
- Create program communications materials
- Conduct best practices research
- Implement and evaluate pilot programs
- Identify additional program resources
- Develop 2014 detailed work plan